

DOMOVINA

Uredništvo je v Schillerjevi cesti št. 3. — Dopise blagovolite frankirati, rokopisi se ne vračajo.

Izhaja trikrat na teden, vsak **ponedeljek, sredo in petek** ter velja za Avstrijo in Nemčijo 12 kron, pol leta 6 kron, 3 mesece 3 kroge. Za Ameriko in druge dežele toliko več, kolikor znaša poštnina, namreč: Na leto 17 kron, pol leta 8 kron 50 vin. Naročnina se pošilja upravnistvu, plačuje se vnaprej.

Za inserate se plačuje 1 krono temeljne pristojbine ter od vsake petit-vrste po 20 vinarjev za vsakokrat; za večje inserate in mnogokratno inseriranje znaten popust.

Gautschev načrt volilne preosnove — in spodnještajerski slovenski trgi.

Iz Dunaja prihajajo poročila, da je vlada že začela sklepati kompromise ter da da Nemcem, Poljakom in Italijanom po nekaj poslancev več, in to tako, da bodo Nemci dobili za 6 poslancev več nego Slovani, namreč novih.

Mislimo torej, da ni brezpomembno, če opozarjamo naše poslance in zahtevamo od njih, da nam v zvezi z ostalimi slovanskimi poslanci pribore saj še en mandat za Spodnje Štajersko, posebej z ozirom na to, da vlada misli pisici Kočevcev na Kranjskem dati 1 mandat.

Svori naj se za Spodnje Štajersko še ena skupina in sicer skupina slovenskih trgov ter večjih vasi, h kateri skupini se naj prideneta tudi trga Šoštanj in Ljutomer.

Poglejmo si stvar nekoliko boljše.

	Slovencev	Nemcev
Kozje	621	22
Pilštanj	637	—
Podčetrtek	258	51
Podsreda	569	6
Rajhenburg	543	4
Sevnica	2329	76
Celjska okolica	4672	408
Dobrna	1662	51
Sv. Jurij ob j. ž.	4258	8
Teharje	2039	120
Žalec	1301	—
Gornji grad	750	23
Ljubno	2482	4
Luce	1677	—
Rečica	2324	1
Mozirje	2723	11
Trbovlje	10.442	312
Šmarje trg	650	23
Braslovče	2800	48
Vransko	1667	34
Ljutomer	621	527
Veržej	589	—
Poljčane	568	22
Sv. Trojica v Sl. g.	295	43
Središče	969	9
Ptujska gora	1373	13
Slatina-okolica	1510	—
Vuzenica	1440	245
Šoštanj	908	179
Velenje	2406	131
Skupaj	55.183	2371

Kakor se je prišlo k skupini Celje nekaj malih, brezpomembnih vas., tako moramo in smemo zahtevati, da se k tej skupini slovenskih trgov prištejejo večji slovenski kraji, četudi niso trgi, kakor Celjska okolica, Dobrna, Teharje, Trbovlje, Vransko, Poljčane, Sv. Trojica v Slov. goricah, Slatina-okolica.

Tako dobimo Slovenci pravično še en mandat in se tudi število volilcev v posameznih volilnih okrajih izjednači s števili volilcev v nemških volilnih okrajih.

Na županskem shodu v Šoštanju

dne 11. t. m. je bila kot prva točka dnevnega reda: osnovanje javne ljudske knjižnice. G. Pušenjak je navzočim v lepih besedah očrtal važen pomen takšnih knjižnic, kakoršnih imajo po drugih naprednih deželah v velikem številu in kjer rodijo te knjižnice najlepše sadove. Poudarjal je, da moramo tudi mi štajerski Slovenci začeti z najintenzivnejšim izobraževalnim delom. Za Šaleško dolino naj bi prevzela to nalogo javna ljudska knjižnica. Potem je razložil načrt, kako bi se knjižnica osnovala ter podal pravila društva „Ljudske knjižnice v Šoštanju“, katera so bila soglasno sprejeta. S tem je storjen važen korak, kajti z dnem, ko so pravila potrjena in ko začne društvo delovati s tem, da osnuje javno ljudsko knjižnico v Šoštanju za celo Šaleško dolino, je osnovana na Spod. Štajerskem prva ljudska knjižnica te vrste. Čast zavednim slovenskim kmetom in slovenskemu razumu Šaleške doline, ki kaže tolik smisel za pravi napredek slovenskega ljudstva. Mi želimo, da se ta lepa misel kmalu uresniči. — Kot druga točka dnevnega reda je bilo sklepanje o osnovanju „Zveze slovenskih županstev za šoštanski okraj“. Po kratkem obrisu namena in pomena zveze so navzoči župani, svetovalci in odborniki sprejeli pravila zveze v istem smislu, kakor so bila že sprejeta v bistvu na županskih shodih v Ormožu, v Slovenji Bistrici in Slovenjem Gradcu. Sprejela se je tudi sledeča resolucija: Na županskem shodu v Šoštanju dne 11. sušca zbrani župani, svetovalci in odborniki šoštanskega okraja sklenejo soglasno: 1. Občinski odbori šoštanskega okraja bodo od danes naprej strogo varovali samostojnost slovenskih občin ter čast in ugled slovenskih županstev. Ne bodo trpeli, da bi se jih od katerekoli oblasti neopravičeno šikaniralo. 2. Občinski odbori šoštanskega okraja zahtevajo od danes naprej, da se jim od vseh uradov dopošiljajo slovenski dopisi (poviznice, prejemnice, povratnice i. t. d.) in slovenske tiskovine. Samonemske dopise bodo občinski uradi sicer zapisovali v opravilne zapisnike, a se bodo vedno radi kršenja jezikovne ravnopravnosti pritožili na višjo oblast in bodo takšne dopise pošiljali višjim oblastim v prestavo. 3. Zbrani občinski zastopniki zahtevajo, da vsi občinski zastopi šoštanskega okraja store končno neporušen sklep, da je vsem obč. uradom šoštanskega okraja od danes naprej uradni jezik izključno slovenski ter da bodo vse vloge reševali izključno v slovenskem jeziku. 4. S temi sklepi hočejo župani, svetovalci in odborniki šoštanskega okraja doseči uveljavljenje načela pravičnosti napram jeziku slo-

venskega naroda, ki tvori v Štajerski eno tretjino vsega prebivalstva in se bodo v bodoče strogo ravnali po svojih sklepih. V nobenem zakonu ni pisaño, da mora slovenski župan znati nemški jezik in da mora v slučaju neznanja nemščine imeti nemščine zmožnega tolmača. 5. Zbrani zahtevajo, da se pošiljajo na slovensko ozemlje slovenski uradniki.

Tako gre organizacija spodnještajerskega slovenskega ljudstva mirno in krepko svojo pot naprej.

V predsedstvu shoda so bili gg.: župan Koren, žagar, zapisnikar Goršek. V pripravljalni odbor za „Ljudsko knjižnico“ so izvoljeni gg.: Pušenjak, Vlado in Milani Vošnjak, Koropec in Volk. V pripravljalni odbor županske zveze pa gg.: Koren, žagar, Tajnik, Kovač in Skaza.

Svetovno-politični pregled.

Državna zbornica. 391. seja dne 12. t. m. Začetkom seje se je predjednik Vetter s topimi besedami spominjal grozne nesreče na Francoskem, pri kateri je izgubilo življenje na stotine delavcev in vsled katerih je izročeno bedi na tisoče ljudi. Prosil je zbornico dovoljenja, da naprosi ministrskega predsednika, naj potom zunanjega ministra izreče Francoski srčno sočutje avstrijskega državnega zbora. Poslanci so stoji poslušali ta govor, kateremu je sledilo splošno odobravanje. Nato je zbornica nadaljevala debato o volilni preosnovi. Najprej je govoril poslanec Lemisch, ki je zatrjeval, da je volilna predloga za Nemce neugodna, češ, da bi Nemci morali imeti dve tretjini mandatov. Napadal je socialne demokrate, ki pravijo, da so svobodoljubna stranka, a kaka je ta svoboda, čuti marsikdo, kdor se udeleži njih shodov. Potem je govoril posl. Benatti (Lah), ki je zahteval, da se mora pomnožiti število laških in skrčiti število slovanskih mandatov. — Dr. Pergelt (Nemec) je izvajal stare pogovore Nemcev proti volilni preosnovi, češ, da je Nemcem krivična, Nemci, pravi govornik, morajo z ozirom na svojo kulturo in svojo davčno silo ohraniti si svojo dosedanja posest. — Dr. Menger (Nemec) se izreka za splošno in enako volilno pravico, želi pa, da se odstranijo vse „Nemcem krivične“ točke. — Poslanec Glabinski (Poljak) poudarja, da je Gautschev načrt v mnogem oziru krivičen. Tako n. pr. pride na Dunajn v notranjem mestu na 2000 volilcev en poslanec, v Farovitih pa že na 20.000—25.000 volilcev en poslanec. Tem večja krivica se je prizadela nekaterim kronovinam, po katerih prihaja šele na 100.000 volilcev po en poslanec. Sklepa, da je predloga v sedanjih obliki za Poljake nesprijemljiva. — Posl. Straucher želi, da se zasigura

v predlogi zastopstvo židom. — 392. seja danes.

— **Odsek za volilno preosnovo**, ki se mu izroči volilna reforma v nadaljno posvetovanje, bo najbrž sestavljen sledeče: Poljski klub 7 članov, Mladočehi 7 (enega odstopijo češkim radikalcem), nemška ljudska stranka 6, nemška napredna stranka 4, ustavoverni 3, centrum 3, Jugoslovani 4, nemški konzervativci 2, Italijani 2, Schönererjanci 2, krščanski socialisti 3, Vsenemci z divjaki 3, soc. demokratje, Malorusi in Rumuni po enega člana, Jugoslovane bodo zastopali dr. Ferjančič (za naprednjake), dr. Ivčević, dr. Ploj in dr. Šusteršič.

— **Ogrski dogodki**. Iz raznih krajev dežele prihajajo vesti, da se snuje nova stranka, namreč stranka trgovcev, poljedelcev in obrtnikov, ki hoče napraviti konec sedanjim razmeram, obnoviti nastavo ter pomiriti kraja z narodom.

Vlada je imenovala volilnega župana szatmarskega komitata, Ladislava Nagya, za kraljevega komisarja trem komitatom. To je četrti kraljevi komisar. — Predsednik nove stranke, baron Veselenyi, je izjavil, da se loči od Bauffyja ter se pridruži s svojimi pristasi neodvisni stranki. — Grof Apponyi je imel v Jaszberenu volilni shod. Pozival je svoje volilce, naj nadaljujejo z odporom in bojem. Treba se je pripraviti na najhujše, ker na Dunaju hočejo podvreči narod popolnoma absolutizmu. Ogrsko ustavo hočejo degradovati za avtonomijo premagane provincije.

— **Preosnova staročeške stranke**. Dne 11. t. m. je bil shod staročeške stranke pod predsedstvom dr. Matuša, da revidira program stranke, ki je že 40 let star. Politični del programa je izdelal dr. Matuš, gospodarski del pa dr. Braf. Notar Šatek je predlagal, naj se program izpolni tako, da se stranka izreče za splošno, toda za pravično enako volilno pravico tudi v deželnem zboru. Ta predlog je bil odklonjen. Po daljši debati se je sprejel predloženi preosnovani program z resolucijo, v kateri izjavlja stranka, da je vladna volilna reforma sprejemljiva.

— **Položaj na Balkanu**. V vilajetu Bitolj narašča anarhija z vsakim dnevom, nihče ne pričakuje uspeha od reform, ker so le na papirju. Za spomlad se pripravljajo nesodni dogodki, in sicer se pripravljajo Bolgari in Grki, Turki preganjajo le kristjanske čete, dočim nočejo videti nevarnega gibanja med Albani. Mesto Vučiten Albani tako rekoč oblegajo, ker so zasedli vse izhode. Dobro so oboroženi ter

se pripravljajo na napad na mesto. Pognati hočejo turške uradnike ter oprostiti vse zaprte Albance. — Avstro-Ogrska je v sandžaku Novi pazar dobro pripravljena na vse eventualnosti. Na dan sv. Jurja (24. aprila) se pričakuje splošna vstaja Albancev, ki se raztegne tudi na Novi pazar. V Plevlje prideta te dni dva bataljona, in sicer Čeli in Poljaki. Deveta gorska brigada je že kompletna. Vsa posadka je slovanska; pionirji so Slovenci in Hrvatje.

— **Srbski kralj** je poveril sestavo novega kabineta generalu Gruicu, predsedniku državnega sveta. V novi kabinet vstopi najbrž večina ministrov iz kabineta Stojanovičevega.

— **Nova „delitev“ Poljske.** „Slowo Polskie“ priobčuje dopis iz krogov pariške diplomacije, ki trdi, da se pogajata ruska in nemška vlada o prodaji dela Ruske Poljske Nemčiji čez Vislo in Narvo. Pri sestanku Witteja z nemškim cesarjem je bila izprožena misel o prodaji. Pogajanja vodi zdaj berlinski bankir Mendelssohn, ki biva zato v Peterburgu. Zaradi teh pogajanj baje se niso razpisali volitev za duno na Ruskem Poljskem. Ker se boji ruska vlada slabega vtiska, ki bi ga naredila prodaja na inozemstvo in osobito na Slovane, poizkuša ruska vlada povzročiti nemire na Ruskem Poljskem, o katerih bi izjavila, da jih ne more sama zadušiti in da nastane mir le, ako se odstopijo nemirne pokrajine Nemčiji. Rusija bi dobila od Nemčije tako visoko odkupnino, da bi si finančno opomogla. List trdi, da je poročilo tako utemeljeno, da je vsako pojasnilo in oporekanje nepotrebno.

— **Japonska maročila v Rusiji.** Listi poročajo, da je japonska uprava pri petrogradskem zastopniku neke velike tovarne za platno v Jaroslavu naročila 20.000 komadov platna.

— **Novi japonski odposlanec v Peterburgu.** Dne 10. marca je dospel v Petrograd novi japonski odposlanec Metono.

— **Položaj v Mandžuriji.** Poročila, ki prihajajo državnemu uradu iz Mandžurije, se glase: Trgovina in promet se blížata normalnim časom. Kitajski guverner želi, da bi prevzel civilno upravo. Japonske čete se v nekaterih dneh popolnoma umaknejo iz Mandžurije; dežela bo potem odprta inozemstvu.

— **Kralj Edvard in cesar Viljem na Cetinju.** Te dni se zanesljivo pričakuje med dvornimi krogi na Cetinju obisk angleškega kralja Edvarda. Tudi nemški cesar Viljem je obljubil tekom tega leta posetiti Cetinje.

— **Francoska ministrska kriza.** Ministrstvo Sarrien se ni popolnoma sestavljeno. Vendar si je Sarrien zagotovil sodelovanje Bourgeoisa, ki prevzame ministrstvo vnanjih stvari in Poincare-ja, ki prevzame finance. — O sestavi novega kabineta se poroča nastopno: Clemenceau postane vključ prigovorom Poincare-ja in Brianda minister notranjih stvari. Socijalistiški poslanec Briand, poročevalec o zakonu glede ločitve cerkve od države, prevzame ministrstvo za uk in bogočastje. Druge listnice se razdele nastopno: Predsedstvo in pravosodje prevzame Sarrien, vnanje stvari Bourgeois, vojno Etienne, mornarico Thomson, finance Poincare, poljedelstvo Ruan. Kakor protutežje proti zastopnikom socijalistično-radikalne stranke prevzame v novem kabinetu Gaillaux baje javna dela, Barthou pa trgovino. Kolonijalni urad dobi radikalec Hubert,

ki se je bavil z maročanskim vprašanjem.

— **Francoska zbornica** je v svoji seji rodbinam žrtev v rudniku Courrieres izrazila svoje sožalje. Poslanec Basly je predlagal, naj se rodbinam žrtev dovoli v podporo 500.000 frankov. Predsednik je dal takoj predlog na glasovanje. Isti je bil vsprejet soglasno s 594 glasovi, nakar je bila seja zaključena.

— **Ženitna pogodba španskega kralja Alfonza.** Na ukaz kraljev dne 11. t. m. na ministrskem svetu je prečital ministrski predsednik Moret načrt ženitne pogodbe, ki se ima skleniti med kraljem Alfonzom in princesinjo Viktorijo Evgenijo Battembergsko. Ministrski predsednik predloži načrt zbornici.

— **Marokanska konferenca v Algecirasu** bo končala, kakor moremo skoro s sigurnostjo sklepati, ugodno. Nemčija je že začela popuščati in tako je upati, da bode francoska diplomacija, ki je doslej že tudi popustila v nekaterih manj važnih točkah, dosegla v vprašanih glede banke in policije za Francijo časten in zadovoljiv uspeh.

Slovenske novice.

Štajersko.

— **Jour-fix.** Odbor „Celjskega Sokola“ je sklenil, da bode prirejal vsako drugo soboto v gostilniških prostorih „Narodnega doma“ zabavne večere. S tem ustreže „Sokol“ mnogostранsko izraženim željam po takih večerih in hoče ob enem obuditi družabno življenje, katero je v zadnjem času skoraj popolnoma zaspalo. — Prvi zabavni večer se vrši prihodnjo soboto dne 17. sušca t. l. ter se vabijo vsi narodni krogi v Celju, da se istega prav mnogoštevilno udeleže.

— **Celjsko godbeno društvo.** Na ustanovnem občnem zboru 10. t. m. voljeni odbor „Celjskega godbenega društva“ sestavil se je sledeče: predsednik: Hinko Vodnik, gimn. profesor; podpredsednik: dr. Al. Brenčič, odvetnik; tajnik: Jos. Žagar, učitelj; blagajnik: Jos. Berk, pos. uradnik; odborniki: dr. Ant. Božič, kaz. zagovornik, Jos. Hočvar, krojaški mojster, Ivan Likar, zastopnik „Slavije“, dr. Janko Serbec, zdravnik, J. Stante, učitelj; kapelnik: Franc Korun; namestnika: Anton Jošt, gimn. prof., dr. Anton Schwab, zdravnik; pregledniki: Natek, poštni oficijal, Jos. Smertnik, knjigovodja, Anton Voglar, učitelj.

— **Opozorjamo ljubitelje tlačenih živali** na izložene tlačne živali v oknu „Zvezne trgovine“. Delo je jako lepo in solidno. Izdeluje g. šolski vodja Peitler. Opozorjamo obenem na današnjo notico „Za lovce“ in inserat.

— **Za lovce.** Bliža se lovcem najlepša sezona, lov na divje peteline. Marsikateri „star gospod“ bo telebnil vsled svojega zaljubljenega „tokanja“ z veje na tla ter povzročil, da se bo še tudi staremu srečnemu strélcu razburila kri za hip od veselja. Da se ohrani dalje časa spomin na ta veseli in srečni trenutek, je umestno, dati petelina tlačiti. Tak preparat je vendar najlepši okrasek vsakega lovčevega domovanja! Večkrat se prigodi, da gredo jako lepi eksemplari vsled nepravilne pošiljatve živali na preparaterja v škodo. Da se to ne pripeti, ravnati se je po sledečem navodilu: Žival se naj pošlje takoj po usmrtni. Stréljati se ne sme preblizu in ne s predebelim zrnji. Za divjega petelina n. pr. zadostuje zrno št. 4. Umestno je, imeti pri sebi na lovu bombaževino, s katero se zamašijo takoj poteče se rane in kljun. V sili zadostuje tudi

mal. Potno perje se osnaži s tem, da se siplje na njega sprasena skrob. Perje se ne sme prati. Ptici se naj drže pri došnji za stojala, ozir. grabeže. Šele, ko se je že pot strdil, se potegne skozi nosnice motvoz ali v sili brezova trta, da se ložje drži. Pred pošiljatvijo se naj potem zamašijo vse rane, kljun in tudi zadek z bombaževino (če se že ni prej zgodilo). Potem se zavije žival v lesno volno, seno itd. Ako se potijo peruti, daj tudi med te in trup suhe tvarine! Glava se naj ne dotika trupa. Potem šele se spravi žival v papir, skatljivo ali zabojček. Dobro je tudi, posebno v toplejšem času, odstraniti vsebino iz golca s stiskanjem proti kljunu in mamočiti bombaževino, ki se dene v kljun, s špiritom ali karbolom. Pri sezalcih naj se odstranijo čreva in želodec ter se naj koža potem znotraj namaže z gori imenovanimi snovmi in se dene v trebuh suha drevesna volna ali seno.

— **„Deutsches Haus“ v Celju.** Naše resnično poročilo, da so prenehali s stavbo tega poslopja, je čudno spekle celjske nemške mogočneže, kakor tudi naše razkritje, komu in kako so „posodili“ v mestni hranilnici 1800 K. Cel teden so potrebovali za odgovor v „D. W.“, ki zdaj prav po otročje čenča, da so nehali zidati nemški narodni dom, ker bi bilo treba prej izvršiti nekaj rokodelskih del. Vsak človek, ki je kedaj videl graditi hišo, pa vendar ve, da se vrata ne obešajo na neometan zid in da se tudi neometane stene ne slikajo. Res je in ostane, da se več dni v „D. H.“ ni nič delalo, kakor je tudi res, da so v „nemški sparkasi“ postopajskim pijancem dali 1800 K in res bo tudi, ako se bode od „nemške sparkase“ denar še dalje „lahko dobival“, da bode mnoge „naložene denarje“ — odložila.

— **„Vahtarica“ pred sodiščem.** Dne 18. svečana t. l. je ponatisnil „rotovski bajazzo“ članek „Slovenca“, v katerem napada nekatere celjske gospode in njih sinove. Radi besede „Pressbestien“ tožili so gg. dr. Serbec, dr. Vrečko, dr. Hrašovec in notar Baš odgovornega urednika nemške vahtarce radi razžaljenja časti. Pri današnji obravnavi je urednik „vahtarce“ izjavil, da inkriminirana žaljivka „Pressbestien“ ni bila naperjena proti tožiteljem in da jih tudi ni imel namena žaliti. — Ker se je urednik zavezal objaviti tozadavni popravek v prihodnji številki „vahtarce“ in tudi plačati vse stroške, so mu gg. tožitelji kazni odpustili in so odtegnili svojo tožbo.

— **In lopovi se taje!** „Štajerc“ vedno trdi, da ni sovražnik slovenskega ljudstva. Že zadnjič smo nekoč trdili, da „bajazzo v rotovski ulici“ prav pridno ponatiskuje „Štajerceve“ poštene Slovence sramoteče notice. Menili smo takrat, da je to samo slučajno, da izpolni svoje prazne predale. V zadnji „listnici uredništva“ v „rotovškem bajazzo“ pa stoji: „Štajerc“, Wird verwendet (se bo uporabilo). Tako torej! Kar v pisemni zvezi so ti lopovi! Konkubinat dveh postopačev-barab! In naši slovenski kmetje še „Štajercu“ verjamejo, njemu, ki se brati z najhujšim sovražnikom vsega slovenskega!

— **Orožne vaje** v okrožju bramborskega poveljstva Gradec se vrše: pešpolki Gradec št. 3, Celovec št. 4, Pulj št. 5, Maribor št. 36, Ljubljana št. 28; prvi turnus od 7. maja do 3. junija, drugi od 15. junija do 12. julija.

— **Požar je upepelil** dne 9. t. m. v Pavlovi vasi, v občini pišečki pri Brežicah, hišo in gospodarsko poslopje Ivana Teodoroviča. Ogenj je nastal baje vsled slabega dimnika.

— **Požar je upepelil** dne 9. t. m. v Potnem vrhu pri Rogatecu hišo in gospodarsko poslopje Ivana Koraša. Ogenj je nastal v noči in ni bilo mogoče ničesar rešiti.

— **Bralnemu društvu v Špitalju pri Konjicah** so darovali požrtvalni rodoljubi in tukajšnji rojaki: g. Juri Selih, župnik pri Sv. Kunigundi na Pohorju 100 K, g. Josip Zidanšek, profesor bogoslovja v Mariboru 10 K in Ivan Zidanšek, posestnik v Ločah 5 K. Odbor bralnega društva jim za ta rodoljuben čin izreka iskreno zahvalo.

— **Špitalič pri Konjicah.** Razne novice. Veselica bralnega društva dne 18. februarja se je vsestransko dobro obnesla; posebno gledališko igro in govor J. Zidanškega, podpredsednika društva, smo z odobravanjem sprejeli. — Trtna nš je pri nas kakor tudi po sosednih Dramlajah že velik del vinogradov pokončala. To zimo so vendar nekateri pričeli z rigolanjem. — Vino se je pri nas, kakor v obče vino iz vinogradov severovzhodno celjskega okoliša, prodajalo v moštu od 14 do 18 kr. liter, zdaj pa se prodaja od 20 do 24 kr. — Človeško okostje so izrile svinje pri posestniku Gr. Podgoršek pri Zajcklostru. Okostje je bilo v pesku pod neko pečino in zraven so se našli neki starinski predmeti, kar spričuje, da je iz davnih časov.

— **V Starošineh pri Cirkoveh** so zgorela dne 7. t. m. gospodarska poslopja in mlin posestnika Jožefa Napasta. Zažgali so najbrž otroci.

— **Kako se ponemčujejo slovenske šole.** Pri Sv. Petru v Gornji Radgoni, kjer gospodarita Bračko in okrajni glavar „plemeniti“ Rajner, je bila razpisana učiteljska služba. Oglašilo se je več moških in ženskih prosilcev, nekateri z odličnimi spričevali, pa nobeden ne dobi službe, ker so Slovenci! Notar Thurn v Ljutomeru ima pisarja, ta pisar pa ima hčer učiteljico, ki je lani naredila izpite v Gradcu s a m o v n e m š k e m j e z i k u. Torej nemško učiteljico dobimo na slovensko šolo? Zakaj so popolnoma prezrti tiste prosilce, ki imajo odlična spričevala in od nadzornika pohvalna pisma? Zato, ker nočejo slovenskih učiteljev, zato, ker nočejo, da bi se otroci učili slovenskega jezika, ki se na tej šoli, razun v enem razredu, popolnoma zanemarja. Slovenci, zavedni Petrcani, vzdramite se, zahtevajte, da se služba še enkrat razpiše in zahtevajte, naj se da služba takemu učitelju, ki razume tudi slovensko, ne pa kaki pisarjevi hčerki- učiteljici, ljubljenki ljutomerskih nemškutarjev. Saj imate vi, ki šolo vzdržujete, tudi kako pravico v njej; vaša deca naj se uči najprvo slovenskega jezika zato je treba slovenskih učiteljev, Nemke pa naj ostanejo na Gornjem Štajerskem. Zakaj bi jedle naš kruh, če pa sovražijo in zaničujejo naš narod in naš jezik! Slovenskim poslanecem pa se pripogochamo zatirani Slovenci pri Sv. Petru! Eden za vse.

— **Zahvala.** Podpisani odbor slov. kršč. društva „Domovine“ se tem potom slavni hranilnici in posojilnici v Gotovljah najtopleje zahvaljuje za velikodušen dar 25 K, koji je našemu društvu dovolila, za skorajšnje uredničenje iskrene želje graških Slovencev si postaviti v najkrajšem času oder za gledališke predstave. Še enkrat: Bog plati!

Za odbor Slov. kršč. društva „Domovina“ v Gradcu.

Vincenc Jošt, tajnik.

— **Grški kralj** se je peljal minolo soboto z vlakom skozi Gradec. Bil je na pogrebu danskega kralja Kristijana in se vrača v svojo kraljevino.

Kranjsko.

— **Novo društvo zdravnikov.** Na Kranjskem se je osnovalo društvo „Prosta organizacija okrožnih zdravnikov na Kranjskem“. Vlada je prarila potrdila.

— **Družba sv. Cirila in Metoda v Ljubljani** je imela dne 7. marca 1906 svojo 160. vodstveno sejo v družbihih prostorih „Narodnega doma“. Začetek ob 3. uri popoldne. Navzoči: Tomo Zupan, prvomestnik, dr. Dragotin vitez Bleiweis Trsteniški, Aleksander Hudovernik, blagajnik, dr. Ivan Svetina, Ivan Šubič in Anton Žlogar, tajnik. Izmed nadzornistva je bil navzoč Joslav Dolenc. Svojo odsotnost so opravili Anton Porekar, Luka Svetec in dr. Pavel Turner. — Prvomestnik Tomo Zupan otvori sejo ob 3. uri ter poroča, da je izstopila iz družbine službe ena učna moč, kar se je vzelo na znanje. Šolskim vodstvom na Ojstrici pri Spodnjem Dravogradu in pri Sv. Ani na Krembergu se je sklenilo poslati večjo zbirko učnih in zabavnih knjižic. Obenem se je sklenilo, da se preskrbi na pripravnem papirju narodni kolek, ki bo tudi klejen vstrajneje. Tem potom se vstreže raznim pritožbam in željam. Potem ko so se rešile nekatere personalne zadeve in se je poročalo posebno še o koroških in tržiških razmerah, je zaključil prvomestnik ob 6. uri popoldne sejo.

— **Družba sv. Cirila in Metoda v Ljubljani** je sklenila s tvrdko Adolf in Aleksander Jacobi na Dunaju (VIII. Planstengasse 17) jako ugodno pogodbo glede izdelovanja, zalaganja in razprodaje svaličnih papirčkov in ovitkov, kakor tudi cevke. Ker bo ta tvrdka, ki je ena izmed prvih te vrste, izdelovala le dobro konkurenčno blago in boče zdatno prispevala od razprodanega blaga naši družbi, vabimo vse kadince, naj zahtevajo odslej povsod le to blago, ki je naši družbi v korist, ter rabijo le družbine svalične papirčke in ovitke, kakor tudi le družbine svalične in smodkine cevke. Blago se naroča pod zgoraj navedenim naslovom direktno na Dunaju. Navedena tvrdka v pred kratkim plačala družbi za netek dosti znaten prispevek 200 K.

— **Nemškutarke evetke.** Kake sodove rodi nemškutarjenje? Slučajno sem dobil v roke dve delavski knjižici in v teh sem našel zapisano v spake-drani nemščini, v eni celo iz slovenske ljubljane, sledeče: „Mattias Perne Schumahermeister in Leibah — bin mir Ald azbeiter gestanto ist Frantz Potočnik ald Schumohor gehilf gearbeiten Mattias Perne Schumahermeister in Leibah — Wird Beschätigtet am 24. 6. 1905“.

In v drugi knjižici je stalo:

Endgefertigte hat der Mattias Certner bei mir gearbeitet von 28./4. 94 bis 15./12 05. ser brout und drei freissig (fressig) so des ajnde Man zu enttolen ist.

Monnstov om 15./12. 95. —

Johan Vidol

Tischlarmeister

Gemeindeomt Monnstov om 15./12. 95.

Johan Vidol, Pürgermeister.

Bog se usmili naših „Vsenemcev“ in nemčarjev. Je gotovo to njih „diabli“, po mnenju „rotovskega bajazza“. Ne smemo zameriti!

Koroško.

— **Predsednikom deželnega sodišča v Celovcu** je imenovan sekcijski svetnik v justičnem ministrstvu g. dr. Alfred vitez Schmid pl. Sachsenstamm. On je sin Franca pl. Schmida, ki je vodil od l. 1896. do 1898 graško nad-sodišče ter umrl l. 1901. Sedaj imenovani predsednik dež. sodišča v Celovcu je bil pred kakimi 15 leti sodni adjunkt v Celju. Ja, če je človek „pl.“...

— **Rabelj.** Grozna nesreča. V rudniku grofov Henkel se je zgodila dne 7. t. m. velika nesreča. Zjutraj ob 6. uri so šli delavci kakor po navadi, na delo. Takoj ob začetku se je udrl rov ter zasul in usmrtil 5 ljudi, 3 pa lahko ranil. Prvi, ki so ga dobili na svetlo, je bil inženier, protestant iz Paternijona, drugi štirje pa so bili Ziljani. Iskali so jih poldrugit dan in celo noč. Dne 10. t. m. je bil pogreb, kakršnega se stari ljudje ne spominjajo. Ziljani so pokopani v Rabelju. Bil vam je žalosten sprevod; vse je jokalo, starši sorodniki in tuji ljudje. G. župnik se je poslovil ob grobu od nesrečnih žrtev. Vzrok nesreči je, kakor mi je znano, zanemarjenost v rudniku ter lakomni kapital brezvestnih Prusakov.

— **Nemška pamet.** Kakor poročajo nemški listi, sta prišla dva cigana — mož in žena — k nekemu nemškemu kmetu pri Volfsbergu na Koroškem prosit prenočišča. Kmet ju je sprejel, dasi je imel ženo na smrt bolno. Komaj sta se v sobi malo zagrela, je začela ciganka bolno ženo izpraševati ter ji zadrževati, da ona ni bolna, ampak začarana. Ciganka ji je obljubila, da jo reši, ako ji da gotovo vsoto denarja. Bolna žena je koj o tem obvestila moža in ta je dal ciganki ves denar, kar ga je imel pri hiši v znesku 60 kron. To pa ciganka ni bilo dosti, ampak zahtevala je še mnogo več. Neveden mož je letal od hiše do hiše prosit posojila in je nabral tako nekaj čez 300 kron, kateri znesek je takoj ciganki izročil. Seveda, da je ciganski parček nato kmalu izginil. Pa pravijo, da nemški kmet ni neumen.

Primorsko.

— **Sodna vest.** Za praktikanta pri računskem oddelku višjega dež. sodišča v Trstu je imenovan gospod Vladimir Dekleva.

— **Predsednik višjega deželnega sodišča za Primorsko v Trstu** je imenovan dosedanji predsednik višjega deželnega sodišča v Zadru, dr. Adalbert Gertscher, nenavadno sposoben uradnik, zmožen slovensčine, hrvaščine in italijansčine ter strogo objektiven.

— **Umrl je v tržiški okolici** pri Sv. Ivanu dne 2. t. m. g. Ivan Marija Vatovec, veleposestnik, podjetnik, bivši večletni zastopnik III. okolič. okraju v mestnem svetu, oziroma dež. zborni tržiškem, prava slovenska korenina, neomahljiv značaj, kakor pravi „Edinost“: „hrast po svoji fizični konstituciji, hrast po svojem — značaju“.

— **Deset bratov vojakov.** Posestnik Al. Burlini v Poreču ima deset sinov, izmed katerih jih je devet že služilo vojake. Sedaj pa potrdili se desetega sina.

— **Nesreča v puljskem arzenalu.** Pretekli teden sta se dogodili v puljskem arzenalu bojne mornarice dve veliki nesreči. Na bojni ladji „Kaiserin Elisabeth“ je padel delavec Puhar 14 metrov globoko in bil na mestu mrtev. Na bojni ladji „Erzherzog Karl“ je pa počila veriga pri sidru in težko ranila več ljudi. Nekemu delavcu je zlomilo obe nogi. Ranjeni so vsi očetje mnogobrojne dece.

Slovanski jug.

— **Jugoslovanska ideja se širi!** V Paračinu, v notranjosti kraljevine Srbije se je ustanovila jugoslovanska čitalnica, ki si je nareda nalogo, da upoznava svoje člane s življenjem jugoslovanskih narodov in goji idejo duhovnega edinstva z njimi. Predsednik čitalnice je St. N. Babić, polkovnik v pokoju.

— **Srbska himna.** Poročali smo svoj čas, da je srbska vlada razpisala

natečaj za srbsko himno. Prvo nagrado je dobil srbski pesnik Aleksa Šantić. Pesem, ki jo je sprejelo srbsko ministarstvo za srbsko narodno himno, se glasi: „Bože na polje — zemlje ove — vaskrsa zlatnim suncem sjaj! — Pobedu, vence — slave nove — kralju i rodu srpskom daj! — — — Verom otaca — što slobodu — preliše kralju, daruj nas; — da nam u svetu — i ti rodu — ostane svetlih dela glas! — — — Ko šarna svetlost — duge pune — što z neba goni crni mrak. — nek dragi kamen — srpske krune — spasenja srpskog bude znak! — — — Nek beli oro — prene, sine — i nove slave da nam plod. — S Avale plave — nek se vine — jedinstvom svetim spasi rod!“ — Natečaj za komponiranje te himne je razpisan do 15. junija t. l. Prva nagrada znaša 1000 dinarov, druga pa 300 K. Konkurence se smejo udeležiti poleg srbskih tudi ostali slovanski skladatelji. Slovanski skladatelji torej na delo!

Slovanski sever.

— **Nesrečen jubilej poljskega lista.** Letos je minulo 25 let, odkar je ustanovil znameniti in zaslužni poljski ljudski pisatelj Konrad Prušinski v Varšavi ljudski list „Gazeta Sjobontenčna“. List je tako napredoval, da je imel v zadnjem času 30.000 naročnikov. Letos bi bil moral obhajati 25letnico, a ga je baš za jubilej ruska vlada prepovedala. Ta dogodek Poljake globoko žali, ker je bil list zlasti med prostim ljudstvom silno priljubljen.

— **Pražka policija.** Jako zanimiv članek o pražki policiji je prinesla 22 št. dunajske revije „Der Weg“. Natančno se slika, kako se je policija vsled svojega zastarelega, še od predmarčnih dob sem segajočega reda vedno bolj oddaljevala ljudstvu, ki se je razvijalo v modernem smislu, kako so rasla bolj in bolj nasprotstva med policijo in ostalim prebivalstvom, dokler ni bila policija izključena iz družbe. Danes se policija bojkotira, zato je pa tudi umevno, da se taista rekrutira iz najslabših podčastnikov in častnikov, ki pri vojakihi niso mogli ostati vsled nesposobnosti ali pa drugih napak. Umevno je, da bojkot policijo boli, in od tod i oni besni in surovi izbrahi, ki so se pojavljali zadnji čas pri policijskih stražnikih. Velika naloga odločilnih krogov je, da odpravijo te kričeče razmere; to se da doseči z reformacijo inštrukcije in z zvišanjem plače, ki privabi k policiji i boljše ljudi. Saj se steka danes v policijo le — sentina urbis.

— **Slovenci, spominjajte se podpornega društva za slovanske visokošolce v Pragi!**

Svetovne vesti.

— **Shod poštarjev** se je vršil dne 5. t. m. na Dunaju. Deputacija zbranih je šla k vodji trgovinskega ministarstva grofu Auerspergu. Ta je kazal na slabo finančno stanje države in izrazil misel, da baš to sedaj ne pripušča zvišanja plac; želi, da postarji ne zahtevajo preveč naenkrat. Nadpoštar Buhl je izjavil, da morajo sedanji načelniki poštarskih zvez odložiti svoja mesta, če se jih opetno odbije. Če se zgodi to, pride na krmilo radikalno krilo, ki propagira pasivno rezistenco.

— **Veleindustrijec Auspitz,** o katerega smrti smo poročali zadnjič, je sporočil 470.000 kron v dobrodelne namene.

— **O silnih sneženih viharjih,** ki so že zahtevali svoje žrtve, poročajo iz Nižje Avstrijske, Češke in Nemčije.

— **Velikanska nesreča** se je pripetila dne 9. t. m. v rudnikih Courrières (Kurijér) na Francoskem. V jamah so se vneli plini in kmalu je bil ves rudnik v plamenu. Nad 1200 rudarjev je izgubilo življenje. Mrliči, ki so jih spravili na dan, so bili strašno izpremenjeni in jih ni bilo mogoče spoznati. Ljudstvo je silno razburjeno.

— **6000 sirot** je ostalo po ponesrečenih rudarjih v rudniku Courrières.

— **Dunajski občinski zastop** daruje za žrtve pri katastrofi v rudniku Courrières 10.000 K.

— **Med rodbine ponesrečenih rudarjev** rudnika Courrières na Francoskem so sklenili zastopniki premogovnih društev, zbrani v Parizu, razdeliti kot prvi prinos 200.000 frankov.

— **Umrl je predsednik** argentinske republike v Ameriki, Quitana.

— **Na Filipinskih otokih** se je vršil dva dni boj med domačini in Amerikanci. Domačini imajo 600, Amerikanci 18 mrtvih.

— **Otroka je razsekala,** kakor poročajo iz Inomosta, neka hčerka boljše rodbine. Razsekala je svoje novorojeno dete in dala kosčke psom. Morilko so zaprli.

— **Velikanske povodnji,** ki znajo postati katastrofalne, imajo pri Hamburgu, Rotterdamu i. dr.

— **Umrl je Evgen Richter,** poslanec nemškega državnega zbora v Berlinu, nadarjen in vsestranski izobražen mož, markantna osebnost v političnem življenju, vodja liberalne stranke na Nemškem, v starosti 68 let.

— **Vina na Ogrskem** se je v minulem letu pridelalo 3.470.410 hektolitrov, od tega je bilo belega 2.215.160 hektolitrov.

— **Nesreča na železnici.** Iz Clevelanda v Ameriki poročajo, da je osebni vlak železniške proge Baltimore-Ohio na postaji Godsend trčil skupaj s tovornim vlakom. Deset oseb je bilo ubitih, petnajst pa ranjenih, med temi nekoliko smrtno.

— **Pasive nadvojvodinje Klotide** ne znašajo samo 10, temuč 20 milijonov kron. Njena zeta, knez Thurn-Taxis in vojvoda Orleanski sta poslala svojega pooblaščenca v Budimpešto proučevati dogodek.

— **Dolgovi pod kuratelo stavljene**ga vojvoda in vojvodinje iz Meklenburga znašajo 5 milijonov mark.

— **Indijanci za Rooseveltovo hčer.** Indijanci, ki zelo ljubijo predsednika Roosevelta, so se spomnili tudi poroke njegove hčere. Posebna deputacija 10 Indijancev je prinesla par dni pred poroko v „belo hišo“ telovnik iz bivolske kože, a ne nvesti Alici, temuč njenemu zaročniku, češ, Alice že itak dobiva vse darove, a ženin ničesar. Oče Roosevelt je rekel deputaciji: „Dar izročim sam svojemu zetu, ki mora tudi nositi telovnik, sicer ne dobi moje hčerke“. Indijanci so vsi srečni ta odgovor brzojavili domov.

— **Gledališče je pogorelo v Santiagu di Chile.** Doslej so izvlekli iz razvalin 11 ozganih trupel. Med ranjenci je 14 otrok.

— **Rodbinska drama.** Iz Draždan poročajo: Tovarniški mizar Stenn v Wilhenu je ubil svojo ženo, svojega otroka, potem pa sebi prerezal vrat. Vzrok: ljubosumnost.

— **Italija** ni čisto narodna država, marveč ima med 35 milijoni prebivalci okolu 300.000 podanikov, ki niso italijanske narodnosti. Od teh je 100.000 Francozov v Piemontu, 100.000 Albancev, 38.000 Grkov, 30.000 Slovencev na Beneškem, 12.000 Nemcev med švicarskima kantonoma Wallis in Tenis, 5000 Hrvatov v nekdanjem napolitan-skem kraljestvu in 15.000 pripadnikov drugih narodnosti.

— 26 oseb umoril. Prijeti morilec guvernerja Stenenberga, Orhard, je umor priznal in izpovedal, da je umoril prej že 25 oseb. Trpi na manji umora in pravi, da mora od časa do časa preživati človeško kri.

— Glad na Japonskem. Londonški lordmajor je razglasil, da je pričel nabirati milodare za prebivalstvo na Japonskem, ki trpi glad.

— Vsa policija je bila aretirana — kakor poročajo iz Bukarešta — v Galacu s policijskim šefom vred. Dokazalo se je, da je policija v zvezi s tatinsko družbo.

— Celo medvedjo družino so našli nedavno kmetje v Trnovu v Bosni. Minoli mesec so trije kmetje iz Rakitnice šli v gojzd „Črna Rijeka“ po drva. Prišedši v gojzd so zaslišali iz dopljine nekega hrastovega debela bojzljivo ječanje. Kmetje so se približali debelu, misleči, da so notri merjaseci ali medvedje ter se pripravili na boj. V tem trenutku je skočila iz debela stara medvedka ter napadla najbližje stoječega kmeta Osman Begiča. V boju, ki je nastal med njimi, in medvedko je bil Begič nevarno ranjen: konečno sta druga dva kmeta medvedko s sekirami pobila na tla. V dupljini hrasta so našli tri mlade medvede. Ranjenega kmeta so odvedli v bolnišnico.

Društveno gibanje.

— Slavna posojilnica v Framu je blagovolila nakloniti za povzdigo čebeloreje pri šoli na Planinci 20 K in bralnemu društvu istotam 10 K podpore, za kar se jej najsrčneje zahvaljajeta

Fr. Stern, N. Skrbinšek, predsed. braln. društva, Sol. vodja, — Akad.-tehn. društvo „Triglav“ v Gradcu ima VII. redni občni zbor dne 15. sušca t. l. ob 8. uri zvečer v prostorih društva s sledečim vzporedom: 1. Čitanje zapisnika, 2. Poročilo odborovo, 3. Sklepni računi tridesetletnice in tozadevno poročilo preglednikov in 4. slučajnosti, 4. Slovanski gostjo dobrodošli!

— Slovensko kat. akad. društvo „Danica“ si je na svojem I. rednem občnem zboru 6. t. m. izvolilo za letni tečaj sledeči odbor: Predsednik: phil. Mirko Božič; podpredsednik: jur. Josip Jerič; tajnik: phil. Alojzij Juvan; blagajnik: phil. Izidor Modic; knjižničar: phil. Ernest Tomec; gospodar: jur. Jos. Oblak.

Priloge za valjanje perila (valjarje), — — — pralne stroje, stroje za izžemanje, omare za led najboljše konstrukcije daje

tvrdka
S. Berger
Dunaj I.
Wipplingerstrasse 29.
Ilustrovani ceniki zastoj in poštnine prosto
(7/a) 104-53

Solicitator

izvežban v eksekucijah, v knjigovodstvu ter ostalih pisarniških poslih se sprejme v odvetniški pisarni v Ljubljani. Ponudbe pod naslovom: „SOLIDEN“ na upravništvo tega lista.

Listnica uredništva.

„dr“. En Vaš dopis sprejel in ga objavil. Za več se ne spominjam.

D. Š. Dunaj: Raznoliko gospodu sem itak s prvim krepljim udarcem razjaril... Napeli so mi verigo... Pa se pride čas... Da si mi zdrav!... Za pred precej časa poslano pozdrave od našli umetnikov toplo zahvalo.

Kupujte narodni kolek!

Josip Peitler šolski vodja v Šmiklavžu p. Sl. Gradcu

tlačni lep in živali
poceni

n. pr. rušovca za 5—6 K,
divjega petelina za 6—7 K.

Kupuje tudi za tlačenje sposobne živali. Ceniki in priznanja na razpolago. — — —

Priznanje: Poslani ptič je izvrstno delo in me jako veseli, da ste se tako mojstersko izurili v tlačenju. Čestitam! (182) J. KOPRIVNIK, c. kr. profesor, Maribor.

!!! Naprodaj je dobro ohranjen !!!

harmonij.

Več se izve v PTUJU v NARODNEM DOMU. (176) 2—2

Kuharica

ki je tudi vajena v gospodinjstvu se takoj sprejme. Ponudbe na upravništvo „DOMOVINE“. (168) 3-3

Cene primerno nizke. Delo solidno in se v teku tedna izgotovi. Lišpa ni treba odstraniti. Za vse v snaženje izročene stvari se jamči.

H. VOLK
Šoštanj, Štajersko.
Kemična pralnica
urejena z najnovejšimi stroji na par in elektriko, se priporoča za snaženje vsakovrstnih oblek itd.

Zbiralnica v Celju pri gospodu
Josipu Hočevanju
krojaski modni salon, Kolo-dvorska ulica.
(64) 67-24

Blagajnice
varne pred ognjem in vlomom
prodaja v vseh velikostih najboljše izdelane firma, ki obstoji že nad 30 let

S. BERGER
DUNAJ I., Wipplingerstrasse 29.

Vzorci so v rabi in se lahko ogledajo v „Zvezi slov. posojilnic“ v Celju in pri mnogih drugih posojilnicah in hranilnicah v vseh slovenskih pokrajinah. 104-53 (7/b)

Vabilo

občni zbor

Hranilnice in posojilnice v Šmarji

registrovane zadrage z neomejeno zavezo.

v torek dne 20. marca 1906 ob 1. uri popoldan v lastni hiši.

DNEVNI RED:

1. Poročilo načelstva in nadzorstva.
2. Potrjenje letnega računa.
3. Razdelitev čistega dobička.
4. Volitev načelstva in nadzorstva.
5. Nasveti načelstva in slučajnosti.

V slučaju nesklepčnosti občnega zbora ob 1. uri, vrši se isti ob 2. uri popoldne v smislu § 40 alin. b zadrughnih pravil.

(178) 1

Načelstvo.

Vizitnice priporoča Zvezna tiskarna.

Opr. šte. A 114 5,78

(175) 3—2

OKLIC.

V zapuščinski zadevi za rajnim Matijo Hren po domače Rahle iz Sv. Križa št. 18 se je vsled prošnje postavnih dedičev dovolila pristojna sodna dražba celega nepremakljivega in premakljivega premoženja pod predloženimi pogoji in se v to svrhu določil dan na

9. malega travna 1906

dopolodne ob 1/2 11. uri na lici mesta pri svetem Križu h. št. 18 s tem pristavkom, da se nepremičnine sestojče iz vlož. šte. 5 in 4 katastralne občine sv. Križ in premičnine ne bodo oddale pod vkupno izključno ceno po 6000 kron. Vsaki dražbenik ima položiti v roke sodnega komisarja 20% vadij toraj 1200 kron.

Zdražitelj mora v treh mescih po dražbenem dnevu položiti polovico izkupila (največje ponudbe) s 5% obrestmi od dneva dražbe, nadalje v 6 mescih po dražbenem dnevu drugo polovico izkupila s 5% obrestmi. Zdražitelj ne sme, predno ne položi prve polovice izkupila, lesa sekati v gozdih prodanega posestva.

Malé terjatve, ki so na posestvih vknjižene, so poplačane in toraj indebite vknjižene.

Ostala vsebina dražbenih pogojev, ki se imajo pred začetkom dražbe prečitati, zapisnik o inventuri in cenitvi in zemljiškoknjizni izvleček se morejo v sodni pisarni in pri dražbi vpogledati.

Posestvo leži približno 3/4 ure od trga Konjice oddaljeno tik državne ceste.

C. kr. okrajno sodišče v Konjicah odd. I.

dne 28. svečana 1906.

Parna žaga Deghenghi v Ljubljani

kupuje

! sledeče vrste, smrekovega, jelkovega, borovega, bukovega in hrastovega okroglega lesa (hlode) potem hrastove deščice (frize) po dnevni ceni, kakor tudi gozde pripravljene za posekati. !

Ponudbe nasloviti je na

Parno žago Deghenghi v Ljubljani
Cesta na Rudolfovo železnico št. 47. — Pisarna: Šelenburgove ulice št. 6.
(8) 100-51